CONFIRMATION SAMPLING RESULTS HUMBOLDT ROAD PRIVATE PROPERTIES OPERATIONAL UNIT APN 011-030-016 APN 011-030-136 APN 011-030-138 APN 002-180-084 APN 002-180-086 Prepared for Private Properties Humboldt Road Burn Dump Prepared by September 2005 VESTRA Resources, Inc. 962 Maraglia Street Redding, California 96002 mapmaker@vestra.com http://www.vestra.com September 19, 2005 530/223/2585 FAX: 530/223/1145 704006 Ms. Karen Clementsen California Regional Water Quality Control Board Central Valley Region 415 Knollcrest Drive Redding, Ca 96002 **Confirmation Sampling Results** Humboldt Road Private Properties Operational Unit APN 011-030-016, APN 011-030-136, APN 011-030-138, APN 002-180-084 and APN 002-180-086 Dear Ms. Clementsen: Remediation of burn ash and waste debris on six assessor's parcels at the Humboldt Road Burn Dump was completed in accordance with the Final Remedial Action Plan, Humboldt Road Private Properties Operational Unit. The remedial activities were completed during summer 2004 and summer 2005. The assessor's parcels include APN 011-030-016, APN 011-030-136, APN 011-030-138, APN 011-030-139, APN 002-180-084, and APN 002-180-086. Assessor's parcels APN 011-030-016, APN 011-030-136, APN 011-030-138, and APN 011-030-139 are controlled by Fogarty Investments, Inc. Assessor's parcels APN 002-180-084 and APN 002-180-086 are controlled by Borge Development, Inc. Burn ash and waste debris on APN 011-030-139 and a portion of APN 011-030-138 were excavated and placed into a consolidation cell located on APN 011-030-138 during summer 2004. Following the removal of the burn ash and waste debris, confirmation samples were collected to document residual levels of contamination. Confirmation sample results for APN 011-030-139 were submitted to the Regional Water Quality Control Board (RWQCB) in September 2004. The RWQCB issued a Certificate of Completion for APN 011-030-139 in March 2005. Additional burn ash and waste debris from APN 011-030-016, APN 011-030-136, APN 011-030-138, APN 002-180-084, and APN 002-180-086 were excavated and placed into the consolidation cell located on APN 011-030-138 during summer 2005. Following the removal of the burn ash and waste debris, confirmation samples were collected to document residual levels of contamination. Confirmation sample results for APN 011-030-016, APN 011-030-136, APN 011-030-138, APN 002-180-084, and APN 002-180-086 are summarized in the attached report. Ms. Karen Clementsen September 19, 2005 Page 2 If you have any questions, please call me or John Andrews at (530) 223-2585. Sincerely, VESTRA Resources, Inc. Environmental Services Division Wendy Johnston Project Manager Mr. Tom Fogarty Mr. Tim Patenaude/DTSC Mr. Doug Aiken John Andrews Professional Geologist No. 4269 # CONFIRMATION SAMPLING RESULTS HUMBOLDT ROAD PRIVATE PROPERTIES OPERATIONAL UNIT APN 011-030-016 APN 011-030-136 APN 011-030-138 APN 002-180-084 APN 002-180-086 Prepared for Private Properties Humboldt Road Burn Dump Prepared by Redding, California 96002 September 2005 ## **TABLE OF CONTENTS** | SECTION | ON | Page | |---------|-------------------------------------|------| | 1 | INTRODUCTION | 1 | | 2 | CONFIRMATION SAMPLING PROGRAM | 3 | | 3 | CONCLUSIONS | 37 | | 4 | REFERENCES | 38 | | TABLE | ES | | | 1 | Remedial Action Goals | 2 | | 2 | Daily Work Summary | | | 3 | Description of Column Headings | | | 4 | Phase 1 Lead Results - Area 3W | | | 5 | Phase 1 Lead Results - Area 3E | | | 6 | Phase 1 Lead Results - Area 4 | 21 | | 7 | Phase 1 Lead Results - Area 6 | 24 | | 8 | Lead Results - Northern Buffer Area | | | 9 | Phase 2 Results - Area 3W | | | 10 | Phase 2 Results - Area 3E | 34 | | 11 | Phase 2 Results - Area 4 | | | 12 | Phase 2 Results - Area 6 | | #### **FIGURES** - 1 General Site Location - 2 Assessor's Parcels - 3 Original Site Characterization Areas - 4 Confirmation Sampling Areas #### **PLATES** - 1 Confirmation Sample Locations - 2 Residual Waste Areas ## **APPENDICES** - A. Representative Photographs - B. Analytical Reports - C. Residual Waste Area Photographs # Section 1 INTRODUCTION Remediation of burn ash and waste debris on six assessor's parcels at the Humboldt Road Burn Dump (HRBD) was completed in accordance with the Final Remedial Action Plan, Humboldt Road Private Properties Operational Unit (VESTRA, 2004a). The remedial activities were completed during summer 2004 and summer 2005. The assessor's parcels include APN 011-030-016, APN 011-030-136, APN 011-030-138, APN 011-030-139, APN 002-180-084, and APN 002-180-086. Assessor's parcels APN 011-030-016, APN 011-030-136, APN 011-030-138, and APN 011-030-139 are controlled by Fogarty Investments, Inc. Assessor's parcels APN 002-180-084 and APN 002-180-086 are controlled by Borge Development, Inc. Burn ash and waste debris on APN 011-030-139 and a portion of APN 011-030-138 were excavated and placed into a consolidation cell located on APN 011-030-138 during summer 2004. Following the removal of the burn ash and waste debris, confirmation samples were collected in accordance with the Remedial Design and Implementation Plan (VESTRA, 2004b) to document residual levels of contamination. Confirmation sample results for APN 011-030-139 were submitted to the Regional Water Quality Control Board (RWQCB) in September 2004 (VESTRA, 2004c). The RWQCB issued a Certificate of Completion for APN 011-030-139 in March 2005. Because a Certificate of Completion was issued for APN 011-030-139, this parcel is <u>not</u> addressed in this report. Additional burn ash and waste debris from APN 011-030-016, APN 011-030-136, APN 011-030-138, APN 002-180-084, and APN 002-180-086 were excavated and placed into the consolidation cell located on APN 011-030-138 during summer 2005. Following the removal of the burn ash and waste debris, confirmation samples were collected in accordance with the Remedial Design and Implementation Plan (VESTRA, 2004b) to document residual levels of contamination. Confirmation sample results for APN 011-030-016, APN 011-030-136, APN 011-030-138, APN 002-180-084, and APN 002-180-086 are summarized in this report. #### **OBJECTIVE** This confirmation sampling report was prepared and is being submitted to the RWQCB to support a Certificate of Completion for APN 011-030-016, APN 011-030-136, APN 011-030-138, APN 002-180-084, and APN 002-180-086. This request is based on: - Approximately 37,000 loose cubic yards of burn ash and waste debris were removed from a portion of APN 011-030-138 and placed into a consolidation cell during summer 2004. Approximately 139,000 additional loose cubic yards of burn ash and waste debris on APN 011-030-016, APN 011-030-136, APN 011-030-138, APN 002-180-084, and APN 002-180-086 were removed and placed into a consolidation cell during summer 2005. - Confirmation soil samples were collected from approximately 270 locations and submitted for lead analyses. The average residual lead concentration is 39.5 mg/kg. Bedrock was exposed and soil samples were not collected from an additional 228 locations. - The remedial action goal for lead at the HRBD is 224 mg/kg (EMKO, 2001b). - The background soil lead concentration reported in the Remedial Investigation Report is 19 mg/kg (EMKO, 2001a). Remedial action goals identified for arsenic and dioxin are 6.12 mg/kg and 5.0E-04 mg/kg, respectively. The residual arsenic and dioxin concentrations are less than these remedial action goals. #### SITE LOCATION The HRBD is a collection of adjacent properties totaling approximately 157 acres located near the intersections of Bruce Road, Humboldt Road, and Highway 32 in Chico, California. Burn ash and waste debris have been identified on approximately 70 acres. The General Site Location of the HRBD is shown on Figure 1. The five parcels addressed in this confirmation sampling report are identified on Figure 2. #### PREVIOUS CHARACTERIZATION ACTIVITIES Background information on the HRBD is summarized in the Final Remedial Action Plan (VESTRA, 2004a) prepared for the Humboldt Road Private Properties Operational Unit. Additional information for the site is presented in the Remedial Investigation Report (EMKO, 2001a), Baseline Risk Assessment (EMKO, 2001b), and Feasibility Study (EMKO, 2002). For characterization purposes, the HRBD was originally divided into characterization areas, not parcels. These characterization areas are shown on Figure 3. Contaminated portions of APN 011-030-016, APN 011-030-138, APN 002-180-084, and APN 002-180-086 include a small portion of Area 2, most of Area 3, Area 4, and Area 6. Area 1 and the remaining portions of Areas 2 and 3 are controlled by the City of Chico and are not included in the private properties operational unit. Area 5 was addressed by the private properties during summer 2004. For confirmation sampling purposes, Area 3 was divided into Area 3W and Area 3E. The small portion of Area 2 east of Bruce Road is included in Area 3W. The consolidation cell is located in Area 3E. Areas 4 and 6 were not redefined. The redefined confirmation sampling areas are shown on Figure 4. #### **REMEDIAL ACTION GOALS** Based on the soil analytical results and risk evaluation presented in the Baseline Risk Assessment (EMKO, 2001b), the primary compounds contributing to increased health risks include lead in Areas 3, 4, and 6; arsenic in Areas 3 and 4; and polychlorinated dibenzo-p-dioxins and polychlorinated dibenzo-production (dioxin) in Areas 3, 4, and 6. Remedial action goals for these compounds are summarized in Table 1. The remedial action goal for lead is based on the results of the Department of Toxic Substances Control (DTSC) LeadSpread 7.0 computer model; the arsenic goal is set at the 95 percent upper confidence limit for the mean background concentration; and the dioxin toxic equivalence quotient (TEQ) is set at ½ the level defined in Office of Solid Waste and Emergency Response (OSWER) Directive 9200.4-26. This directive recommends a dioxin TEQ cleanup level of 0.001 mg/kg,
equivalent to one part per billion, in residential soils and 0.005 to 0.020 mg/kg in commercial and industrial soils. | | Table 1
REMEDIAL ACTION GOALS | | |------------------------|----------------------------------|---------------------------| | Constituent of Concern | Remedial Action Goal (mg/kg) | Source | | Lead | 224 | DTSC LeadSpread Model 7.0 | | Arsenic | 6.12 | 95 % UCL mean background | | Dioxin (TEQ) | 0.0005 | ½ current USEPA Directive | SEPTEMBER 2005 SEPTEMBER 2005 SEPTEMBER 2005 # Section 2 CONFIRMATION SAMPLING PROGRAM Confirmation soil samples were collected to document residual concentrations following the completion of the excavation activities in Area 3W, Area 3E, Area 4, and Area 6. In general, the sampling program was conducted in two phases. Phase 1 included collecting confirmation samples for lead analyses to direct and document the effectiveness of the excavation activities. Phase 2 included collecting additional confirmation samples for lead, arsenic, and dioxin analyses to verify compliance with the remedial action goals. The confirmation sample locations are shown on Plate 1. #### DAILY WORK SUMMARY Approximately 37,000 loose cubic yards of burn ash and waste debris were excavated and consolidated during summer 2004, and approximately 139,000 loose cubic yards of burn ash and waste debris were excavated and consolidated during summer 2005. A daily work summary including primary and secondary work areas, volume of waste handled, sampling activities, and regulatory inspections is presented in Table 2. Air quality samples were collected during all construction activities. Soil samples were collected as necessary to implement the provisions of the Sampling and Analysis Plan included in the Remedial Design and Implementation Plan (VESTRA, 2004b). Formal site inspections were conducted by the Butte County Air Quality Management District (AQMD), RWQCB, DTSC, and California Department of Fish and Game (DFG). Representative photographs of the 2004 and 2005 remedial activities are included in Appendix A. #### CONFIRMATION SAMPLING PROCEDURES As shown on Plate 1, the confirmation samples were collected on a regular grid. The following information was collected at each grid location: GPS Coordinates Identification of exposed material Bedrock Soil with no visible waste Soil with surficial waste only Soil with waste in soil matrix Photograph of grid point Soil sample if soil was present In general, soil samples for metal analyses were collected by: 1) scraping away vegetation, 2) loosening the soil to bedrock or a depth of approximately 6-inches, 3) placing the disturbed soil in a new gallon zip lock bag using a decontaminated stainless steel trowel, 4) mixing the soil in the zip lock bag and transferring a portion of the sample into a laboratory-supplied container, and 5) placing the container in an iced cooler. Samples for dioxin analyses were collected directly into the laboratory-supplied containers. Phase 1 soil samples were analyzed for lead by a California-certified analytical laboratory using EPA Method 8010A. The results were used to direct and document the effectiveness of the excavation activities. Following the completion of the excavation activities, 10 percent of the Phase 1 grid locations were re-sampled. The re-sampled or Phase 2 locations were selected randomly from the Phase 1 locations. Soil from each randomly selected location was collected and submitted to a California-certified analytical laboratory. The Phase 2 samples from Area 3W, Area 3E, Area 4, and Area 6 were analyzed for lead and arsenic by EPA Method 8010A. Soil from each Phase 2 location was also composited by the analytical laboratory into a single sample representing each area. Composite samples from Area 3W, Area 3E, Area 4 and Area 6 were analyzed for dioxin using EPA Method 8290. #### CONFIRMATION SAMPLING RESULTS The Phase 1 lead concentrations are summarized in Tables 4 (Area 3W), 5 (Area 3E), 6 (Area 4), and 7 (Area 6). A brief description of the columns in each table is included in Table 3. The final lead concentrations are shown in the last column. The majority of the Phase 1 confirmation samples for Area 6 were collected during summer 2004. The remaining samples were collected during summer 2005. The confirmation sample locations are shown on Plate 1. For reference, the GPS coordinates are included in Appendix B. Average residual lead concentrations are 55.0 mg/kg in Area 3W, 27.4 mg/kg in Area 3E, 33.9 mg/kg in Area 4, and 32.4 mg/kg in Area 6. The remedial action goal for lead is 224 mg/kg. Lead concentrations in soil samples collected outside the northern boundary of Area 3E and Area 4 are included on Table 8. These samples were collected during 2004 and the results are included in this report because they show that the average lead concentration along this buffer area is 31.7 mg/kg. The final lead concentration in soil from one out of approximately 270 sample locations exceeded the remedial action goal of 224 mg/kg. A lead concentration of 242 mg/kg was detected in a sediment sample collected near Dead Horse Slough, approximately 200 feet south of the Highway 32 box culvert (Sample BRCS-3 in Area 3W). This portion of the stream channel was left undisturbed to serve as a buffer between the last sediment control check dam and the box culvert. A photograph of this area is included in Appendix C. The Phase 2 lead, arsenic, and dioxin concentrations are summarized in Tables 9 (Area 3W), 10 (Area 3E), 11 (Area 4), and 12 (Area 6). Remedial action goals identified for arsenic and dioxin are 6.12 mg/kg and 5.0E-04 mg/kg, respectively. The Phase 2 lead, arsenic, and dioxin concentrations are less than the remedial action goals. The Phase 1 and Phase 2 analytical reports are included as Appendix B. #### RESIDUAL WASTE AREAS Residual burn ash and waste debris remain at several onsite locations. The locations are shown on Plate 2 and representative photographs are included in Appendix C. The locations include: - Eastside of Bruce Road. Burn ash and waste debris were removed from Area 3W adjacent to Bruce Road. This burn ash and waste debris continued beneath the fence line and onto the Bruce Road right-of-way. Geotextile fabric was used to separate the burn ash and waste debris encountered along the fence line from the clean material used to backfill the excavation. GPS coordinates for the waste are included in Appendix C. - Several Oak and Cottonwood Trees along Dead Horse Slough. In conjunction with the Stream Alteration Agreement issued by DFG, the property owners were requested to leave several of the larger Oak and Cottonwood trees growing in waste debris along Dead Horse Slough. As a result, residual waste remains within the root zone of three Oak trees located on the west side of Area 4, and within the root zone of several cottonwood trees located along Dead Horse Slough. Following the removal activities, clean backfill material was placed beneath these trees to cover and protect exposed roots. - Stream Channel South of Highway 32 Box Culvert. A small portion of Dead Horse Slough located immediately upstream from the Highway 32 box culvert was left undisturbed to serve as a buffer between the last sediment control check dam and the box culvert. The lead concentration in a soil sample collected from this area was 242 mg/kg (Sample BRCS-3 in Area 3W). - Former Berm on North Side of Dead Horse Slough. A large berm containing approximately 20,000 cubic yards of clean material was located along the north side of Dead Horse Slough in Area 3W. It appears that this material was originally placed on a thin veneer of burn ash and waste debris approximately one to two inches thick. The location of this veneer of burn ash and waste debris was documented before the berm was reshaped for planting. Analytical results for the berm are included in Table 4 (TP-1 through TP-15). GPS coordinates for the outline of the berm are included in Appendix C. Appendix C also includes representative photographs of the haul roads used during the construction activities. Following the completion of the construction activities, the haul roads were scraped to remove waste debris. If bedrock was exposed following the removal of this debris, soil samples were not collected. However, if soil was exposed, soil samples were collected and submitted for analyses. The results are included on Tables 4 through 7. After the main haul road along Humboldt Road was scraped to bedrock, the roadway was re-rocked to minimize dust generation when the clean cover soil was delivered to the site. This rock remains in-place. Haul road locations are shown on Plate 2. | | Regulatory
Inspections | | AQMD/DFG | AQMD/RWQCB | AQMD/DFG | - | | AQMD | AQMD | AQMD | AQMD | AQMD | - | ! | AQMD | AQMD | AQMD | AQMD | AQMD | ! | - | AQMD | AQMD | AQMD | AQMD | AQMD | - | | |----------------------------|---------------------------------------|-------------|-----------------|-----------------|-----------------|-----------|-----------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------|-----------|------------------|------------------|------------------|--------------------|------------------|-----------|-----------|------------------|--------------------|--------------------|------------------|------------------|-----------|-----------| | | Soil
Sampling | | 1 | - | - | | | | | - | | - | 1 | - | | - | - | - | 1 | - | | | - | | | 1 | 1 | | | | Air
Sampling | | X | x | X | X | X | X | X | x | X | X | × | | X | x | X | X | X | | | x | X | X | X | X | | | | Table 2 DAILY WORK SUMMARY | Secondary Work Area | Summer 2004 | | | | | | | | | | | - | | | | | | | | | Set Cell Grade | Set Cell Grade | Set Cell Grade | Set Cell Grade | Set Cell Grade | | | | Tal
DAILY WOR | Primary Work Area | Summ | Excavate Area 6 | Excavate Area 6 | Excavate Area 6 | | | Excavate Area 6 | Excavate Area 6 | Excavate Area 6 | Excavate
Area 6 | Excavate Area 6 | - | - | Excavate Area 3E | Excavate Area 3E | Excavate Area 3E | Excavate Area 3E/6 | Excavate Area 3E | - | | Excavate Area 3E | Excavate Area 3E/6 | Excavate Area 3E/6 | Excavate Area 3E | Excavate Area 3E | - | | | | Cumulative Waste Volume (loose cyds) | | 150 | 2,750 | 5,150 | 5,150 | 5,150 | 7,750 | 10,250 | 11,850 | 11,850 | 14,050 | 14,050 | 14,050 | 16,650 | 16,650 | 19,250 | 20,950 | 21,200 | 21,200 | 21,200 | 24,100 | 27,100 | 32,000 | 35,400 | 37,275 | 37,275 | 37,275 | | | Daily Waste
Volume
(loose cyds) | | 150 | 2600 | 2400 | 0 | 0 | 2600 | 2500 | 1600 | 0 | 2200 | 0 | 0 | 2600 | 0 | 2600 | 1700 | 250 | 0 | 0 | 2900 | 3000 | 4900 | 3400 | 1875 | 0 | 0 | | | Date | | 7/14/2004 | 7/15/2004 | 7/16/2004 | 7/17/2004 | 7/18/2004 | 7/19/2004 | 7/20/2004 | 7/21/2004 | 7/22/2004 | 7/23/2004 | 7/24/2004 | 7/25/2004 | 7/26/2004 | 7/27/2004 | 7/28/2004 | 7/29/2004 | 7/30/2004 | 7/31/2004 | 8/01/2004 | 8/02/2004 | 8/03/2004 | 8/04/2004 | 8/05/2004 | 8/06/2004 | 8/07/2004 | 8/08/2004 | 9 | | Regulatory
Inspections | AQMD | AQMD | AQMD | AQMD | AQMD | | AQMD/RWQCB | AQMD/RWQCB | AQMD | AQMD | AQMD | | AQMD | AQMD | AQMD/RWQCB | AQMD | AQMD | | | AQMD | AQMD | AQMD/RWQCB/DTSC | AQMD | AQMD | | | AQMD | |--|---------------------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|------------------|-------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------|-----------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------|-----------|-----------------| | | Soil
Sampling | | | | X | X | | | | | | - | - | | | | - | X | - | - | X | | | X | 1 | - | | | | | Air
Sampling | X | X | X | X | X | | X | X | X | X | X | | X | X | X | X | X | | | X | X | X | X | × | | | X | | Table 2 (continued) DAILY WORK SUMMARY | Secondary Work Area | Import Soil/Erosion Control | Import Soil/Erosion Control | Import Soil/Erosion Control | Import Soil/Erosion Control | Erosion Control | Summer 2005 | | | | | | | | | | | | | | Sweep Area 6 | Sweep Area 6 | Sweep Area 6 | Sweep Area 6 | Sweep Area 6 | | | Sweep Area 6 | | Table 2 (c
DAILY WOR | Primary Work Area | Excavate Area 3E | Place Cover Soil | Place Cover Soil | Place Cover Soil | Place Cover Soil | Summ | Excavate Area 4 | Excavate Area 4 | Excavate Area 4 | Excavate Area 4 | Excavate Area 4 | | Excavate Area 4 | Excavate Area 4 | Excavate Area 4 | Excavate Area 4 | Excavate Area 4 | | | Excavate Area 4 | Excavate Area 4 | Excavate Area 4 | Excavate Area 4 | Excavate Area 4 | | | Excavate Area 4 | | | Cumulative Waste Volume (loose cyds) | 37,375 | 37,375 | 37,375 | 37,375 | 37,375 | | 1,740 | 2,640 | 2,640 | 5,280 | 7,800 | 7,800 | 11,469 | 15,471 | 20,031 | 24,870 | 27,927 | 27,927 | 27,927 | 31,755 | 35,184 | 38,916 | 43,164 | 45,978 | 45,978 | 45,978 | 49,551 | | | Daily Waste
Volume
(loose cyds) | 100 | 0 | 0 | 0 | 0 | | 1,740 | 006 | 0 | 2,640 | 2,520 | 0 | 3,669 | 4,002 | 4,560 | 4,839 | 3,057 | 0 | 0 | 3,828 | 3,429 | 3,732 | 4,248 | 2,814 | 0 | 0 | 3,573 | | | Date | 8/09/2004 | 8/10/2004 | 8/11/2004 | 8/12/2004 | 8/13/2004 | | 5/31/2005 | 6/1/2005 | 6/2/2005 | 6/3/2005 | 6/4/2005 | 6/5/2005 | 6/6/2005 | 6/7/2005 | 6/8/2005 | 6/9/2005 | 6/10/2005 | 6/11/2005 | 6/12/2005 | 6/13/2005 | 6/14/2005 | 6/15/2005 | 6/16/2005 | 6/17/2005 | 6/18/2005 | 6/19/2005 | 6/20/2005 | | | | | Table 2 (continued) DAILY WORK SUMM | Table 2 (continued) DAILY WORK SUMMARY | | | | |-----------|---------------------------------------|--|-------------------------------------|--|-----------------|------------------|---------------------------| | Date | Daily Waste
Volume
(loose cyds) | Cumulative
Waste Volume
(loose cyds) | Primary Work Area | Secondary Work Area | Air
Sampling | Soil
Sampling | Regulatory
Inspections | | 6/21/2005 | 3,906 | 53,457 | Excavate Area 4 | Sweep Area 6 | X | | AQMD/RWQCB | | 6/22/2005 | 3,564 | 57,021 | Excavate Area 4 | Sweep Area 6 | x | | AQMD | | 6/23/2005 | 2,808 | 59,829 | Excavate Area 4 | Sweep Area 6 | x | | AQMD | | 6/24/2005 | 3,456 | 63,285 | Excavate Area 4 | Sweep Area 6 | X | | AQMD | | 6/25/2005 | 0 | 63,285 | | | | | | | 6/26/2005 | 0 | 63,285 | | | | | | | 6/27/2005 | 3,348 | 66,633 | Excavate Area 3E/3W | Sweep Area 6 | X | | AQMD | | 6/28/2005 | 1,799 | 68,432 | Excavate Area 3E/3W | Sweep Area 6 | X | | AQMD | | 6/29/2005 | 2,916 | 71,348 | Excavate Area 3E/3W | Sweep Area 6 | x | | AQMD/RWQCB | | 6/30/2005 | 2,673 | 74,021 | Excavate Area 3E/3W | Sweep Area 6 | X | | AQMD | | 7/1/2005 | 2,889 | 76,910 | Excavate Area 3E/3W | Sweep Area 6 | X | | AQMD | | 7/2/2005 | 0 | 76,910 | | | | | | | 7/3/2005 | 0 | 76,910 | ! | ! | - | - | 1 | | 7/4/2005 | 0 | 76,910 | | | | | | | 7/5/2005 | 3,753 | 80,663 | Excavate Area 3E/3W | Sweep Area 4 | x | | AQMD | | 7/6/2005 | 3,915 | 84,578 | Excavate Area 3E/3W | Sweep Area 4 | X | | AQMD | | 7/7/2005 | 3,672 | 88,250 | Excavate Area 3E/3W | Sweep Area 4 | X | X | AQMD | | 7/8/2005 | 3,429 | 91,679 | Excavate Area 3E/3W | Sweep Area 4 | × | X | AQMD | | 7/9/2005 | 0 | 91,679 | | | | | | | 7/10/2005 | 0 | 91,679 | | | | | | | 7/11/2005 | 3,024 | 94,703 | Excavate Area 3E/3W | Sweep Area 4 | x | | AQMD | | 7/12/2005 | 3,240 | 97,943 | Excavate Area 3E/3W | Sweep Area 4 | X | | AQMD/RWQCB | | 7/13/2005 | 3,240 | 101,183 | Excavate Area 3E/3W | Sweep Area 4 | X | | AQMD | | 7/14/2005 | 4,131 | 105,314 | Excavate Area 3E/3W | Sweep Area 4 | × | | AQMD | | 7/15/2005 | 2,214 | 107,528 | Excavate Area 3E/3W | Sweep Area 4 | × | | AQMD/RWQCB | | 7/16/2005 | 1,431 | 108,959 | Excavate Area 3E/3W | Sweep Area 4 | × | - | AQMD | | 7/17/2005 | 0 | 108,959 | | - | | | | ω | | | | Table 2 (c
DAILY WOR | Table 2 (continued) DAILY WORK SUMMARY | | | | |-----------|---------------------------------------|--------------------------------------|-------------------------|--|-----------------|------------------|---------------------------| | Date | Daily Waste
Volume
(loose cyds) | Cumulative Waste Volume (loose cyds) | Primary Work Area | Secondary Work Area | Air
Sampling | Soil
Sampling | Regulatory
Inspections | | 7/18/2005 | 2,322 | 111,281 | Excavate Area 3E/3W | Sweep Area 4 | X | X | AQMD | | 7/19/2005 | 2,457 | 113,738 | Excavate Area 3E/3W | Set Final Cell Grade | X | X | AQMD/RWQCB | | 7/20/2005 | 1,539 | 115,277 | Excavate Area 3E/3W | Set Final Cell Grade | X | X | AQMD | | 7/21/2005 | 2,457 | 117,734 | Excavate Area 3E/3W | Set Final Cell Grade | X | X | AQMD | | 7/22/2005 | 1,890 | 119,624 | Excavate Area 3E/3W | Set Final Cell Grade | X | X | AQMD | | 7/23/2005 | 2,079 | 121,703 | Excavate Area 3E/3W | Set Final Cell Grade | X | | AQMD | | 7/24/2005 | 0 | 121,703 | | - | | | - | | 7/25/2005 | 1,323 | 123,026 | Excavate Area 3E/3W | Set Final Cell Grade | X | X | AQMD | | 7/26/2005 | 2,052 | 125,078 | Excavate Area 3E/3W | Set Final Cell Grade | X | X | AQMD | | 7/27/2005 | 1,647 | 126,725 | Excavate Area 3E/3W | Set Final Cell Grade | X | | AQMD/RWQCB | | 7/28/2005 | 1,863 | 128,588 | Excavate Area 3E/3W | Set Final Cell Grade | X | X | AQMD | | 7/29/2005 | 1,512 | 130,100 | Excavate Area 3E/3W | Set Final Cell Grade | X | X | AQMD | | 7/30/2005 | 270 | 130,370 | Excavate Area 3E/3W | Set Final Cell Grade | X | - | AQMD | | 7/31/2005 | 0 | 130,370 | | | | | | | 8/1/2005 | 2,133 | 132,503 | Excavate Area $3E/3W$ | Import Soil/Erosion Control | X | | AQMD/RWQCB | | 8/2/2005 | 1,701 | 134,204 | Excavate Area $3E/3W$ | Import Soil/Erosion Control | X | X | AQMD/RWQCB/DTSC | | 8/3/2005 | 1,431 | 135,635 | Excavate Area $3E/3W$ | Import Soil/Erosion Control | X | | AQMD | | 8/4/2005 | 1,350 | 136,985 | Install Liner | Import Soil/Erosion Control | X | X | AQMD | | 8/5/2005 | 1,269 | 138,254 | Install Liner | Import Soil/Erosion Control | X | X | AQMD/RWQCB | | 8/6/2005 | 0 | 138,254 | Install Liner | | | | - | | 8/7/2005 | 0 | 138,254 | | | | | | | 8/8/2005 | 594 | 138,848 | Install Liner | Import Soil/Erosion Control | X | X | AQMD | | 8/9/2005 | 405 | 139,253 | Install Liner | Import Soil/Erosion Control | X | X | AQMD | | 8/10/2005 | 81 | 139,334 | Install Liner | Import Soil/Erosion Control | X | | AQMD/RWQCB | | 8/11/2005 | 0 | 139,334 | Install Liner | Import Soil/Erosion Control | X | | | | 8/12/2005 | 0 | 139,334 | Install Liner | Import Soil/Erosion Control | | | 1 | | 8/13/2005 | 0 | 139,334 | Install Liner | - | - | X | - | | | Regulatory
Inspections | | | | | | | | | RWQCB | | | | | | | |--|--|---------|-----------------------------|-----------------------------|------------------|------------------|------------------|---------|---------|------------------|------------------|------------------|------------------|--------------|--------------|--------------| | | Soil
Sampling | | | | | | | | | | | | | | | - | | | Air
Sampling | | | | | | | | | | | | | | | | | Table 2 (continued) DAILY WORK SUMMARY | Secondary Work Area | | Import Soil/Erosion Control | Import Soil/Erosion Control | Site Cleanup | Site Cleanup | Site Cleanup | | | Site Cleanup | Site Cleanup | Site Cleanup | Site Cleanup | | | - | | Table 2 (c
DAILY WOR | Primary Work Area | | Place Cover Soil | Place Cover Soil | Place Cover Soil | Place Cover Soil | Place Cover Soil | | | Place Cover Soil | Place Cover Soil | Place Cover Soil | Place Cover Soil | Site Cleanup | Site Cleanup | Site Cleanup | | | Cumulative
Waste Volume
(loose cyds) | 139,334 | 139,334 | 139,334 | 139,334 | 139,334 | 139,334 | 139,334 | 139,334 | 139,334 |
139,334 | 139,334 | 139,334 | 139,334 | 139,334 | 139,334 | Daily Waste Date Volume (loose cyds) 0 0 8/15/2005 8/16/2005 8/11/2005 8/18/2005 8/20/2005 8/21/2005 8/23/2005 8/24/2005 8/25/2005 8/25/2005 8/25/2005 8/26/2005 8/14/2005 0 0 0 0 0 0 10 Page | | Table 3 DESCRIPTION OF COLUMN HEADINGS (TABLES 4 - 12) | |---|--| | Column Heading | Description | | Sample ID | Numeric or alpha-numeric value used to identify each sample. | | Toitial Condition | Condition of the sample location during the initial Phase 1 sampling round. A condition of "0.0 bedrock" means bedrock was covered with less than 0.5 inches of soil, and ">6 bedrock means the depth-to-bedrock was greater than 6 inches. In most cases, if the area was located within the DTSC fence line, the initial Phase 1 sampling was conducted following excavation. | | | In general, soil samples were not collected at the initial Phase 1 sample locations if bedrock was exposed (typically <0.5 inches to bedrock unless the area was scheduled to be swept), the locations were inaccessible, or follow up activities were planned. Locations with standing water were considered inaccessible. Follow up activities included additional excavation or the removal of temporary haul roads. Soil samples were collected in these areas when they became accessible or the follow up activities were completed. | | Initial Lead
(mg/kg) | Lead concentration (mg/kg) in soil samples collected during the initial Phase 1 sampling round. | | $\begin{array}{c} \text{RWQCB Lead} \\ \text{(mg/kg)} \end{array}$ | Lead concentration (mg/kg) in split soil samples collected by the RWQCB. | | Follow up Action | Action conducted following the initial Phase 1 sampling round. | | Follow up Condition | Condition of the sample location during the follow up Phase 1 or Phase 2 sampling round. | | Resample Lead
(mg/kg) | Lead concentration (mg/kg) in soil samples collected during the follow up Phase 1 or Phase 2 sampling round. | | Final Lead
(mo/ko) | Final lead concentration (mg/kg) or final condition of the sample location after the completion of the removal | | Final Condition | _ | | Phase 1 Lead | Summary of the Phase 1 lead concentrations (mg/kg). | | Phase 2 Lead | Phase 2 lead concentration (mg/kg). | | Phase 2 Arsenic | Phase 2 arsenic concentration (mg/kg). | | Phase 2 Dioxin TEQ | Phase 2 dioxin TEQ. | | Note: In general, sample loc
were collected after th
conducted concurrent | Note: In general, sample locations were established on a 75 foot grid pattern. In Areas 3E, 4, and 6, these locations were predetermined and the samples were collected after the major excavation activities were completed. Because of the irregular shape of Area 3W and because this sampling was conducted concurrently with the excavation activities, the grid for Area 3W was established in the field. | Ξ | | | Hd | Table 4 PHASE 1 LEAD RESULTS – AREA 3W | ole 4
SULTS – AREA | 3W | | | |-----------|-------------------|-------------------------|---|-----------------------|------------------------|-----------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | RWQCB Lead (mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead (mg/kg) | Final Lead
(mg/kg) | | 905 | 0.0 bedrock | | - | 1 | 0.0 bedrock | - | bedrock | | 903 | <0.5 bedrock | - | 1 | 1 | 1 | - | bedrock | | 904 | <0.5 bedrock | | | | | | bedrock | | 905 | 0.0 bedrock | | | | | | bedrock | | 906 | 0.0 bedrock | | | | | | bedrock | | 206 | 0.0 bedrock | | | | | | bedrock | | 806 | >6 bedrock | 18.4 | | | | | 18.4 | | 606 | >6 bedrock | 30.6 | | | | | 30.6 | | 910 | 0.0 bedrock | | | | | | bedrock | | 911 | >6 bedrock | 26.8 | | | | | 26.8 | | 912 | >6 bedrock | 22.2 | 39.2 | - | >6 bedrock | 36.4 | 32.6 | | 913 | 0.0 bedrock | | | | | | bedrock | | 914 | 0.0 bedrock | | | | | | bedrock | | 915 | <0.5 bedrock | | | | | | bedrock | | 916 | 0.0 bedrock | | | | | | bedrock | | 917 | 0.0 bedrock | | | | | | bedrock | | 918 | 0.0 bedrock | | | | 0.0 bedrock | | bedrock | | 919 | <0.5 bedrock | | | | | | bedrock | | 920 | 0.0 bedrock | | | | | | bedrock | | 921 | 0.0 bedrock | | | | | | bedrock | | 922 | < 1.0 bedrock | | | | | | bedrock | | 923 | no point | location on b | location on berm which was sampled separately | led separately | - | | no point | | 924 | no point | location on b | location on berm which was sampled separately | led separately | | | no point | | 925 | no point | location on b | location on berm which was sampled separately | led separately | | | no point | | 926 | haul road | | | removed | >6 bedrock | 51.6 | 51.6 | | 927 | haul road | | | removed | >6 bedrock | 94.0 | 94.0 | | 928 | haul road | | | removed | >6 bedrock | 93.4 | 93.4 | | | | Hd | Table 4 (continued)
PHASE 1 LEAD RESULTS – | ontinued)
SULTS – AREA 3W | 3W | | | |-----------|-------------------|-------------------------|---|------------------------------|------------------------|--------------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | RWQCB Lead (mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead
(mg/kg) | Final Lead
(mg/kg) | | 929 | 0.0 bedrock | 1 | | 1 | - | - | bedrock | | 930 | haul road | | | removed | hardpan | 9.4/14.4 | 11.9 | | 931 | haul road | | | removed | >6 bedrock | 39.2 | 39.2 | | 932 | hardpan | | | | >6 bedrock | 37.4 | 37.4 | | 933 | hardpan | | | | >6 bedrock | 8.7 | 8.7 | | 934 | <0.5 bedrock | | | | | | bedrock | | 935 | >6 bedrock | 27.8 | | | | | 27.8 | | 936 | 0.0 bedrock | | | | | | bedrock | | 937 | >6 bedrock | 47.2 | | | | | 47.2 | | 938 | >6 bedrock | 110 | | | | | 110.0 | | 939 | >6 bedrock | 120 | | | | | 120.0 | | 940 | 0.0 bedrock | - | - | 1 | - | 1 | bedrock | | 941 | >6 bedrock | 10.8 | | | | | 10.8 | | 942 | >6 bedrock | 16.8 | | | | | 16.8 | | 943 | >6 bedrock | 27.4 | | | >6 bedrock | 39.4/46.4 | 37.6 | | 944 | hardpan | | | | 4.0 bedrock | 98.6 | 98.6 | | 945 | 0.0 bedrock | - | | 1 | - | - | bedrock | | 946 | >6 bedrock | 26.4 | - | 1 | >6 bedrock | 96.4 | 61.4 | | 947 | >6 bedrock | 22.2 | | | | | 22.2 | | 948 | >6 bedrock | 8.2 | | | | | 8.2 | | 949 | >6 bedrock | 26.2 | | | | | 26.2 | | 950 | hardpan | | | | >6 bedrock | 6.3/7.3 | 6.8 | | 951 | haul road | | | removed | >6 bedrock | 181 | 181.0 | | 952 | >6 bedrock | 10.5 | 28.6 | | | | 19.6 | | 953 | >6 bedrock | 73.4 | | | | | 73.4 | | 954 | haul road | | | removed | >6 bedrock | 40.0 | 40.0 | | 955 | standing water | | | - | >6 bedrock | 85.6 | 85.6 | | 926 | standing water | | | | >6 bedrock | 8.0 | 8.0 | | | | Hd | Table 4 (continued) PHASE 1 LEAD RESULTS – AREA 3W | ontinued)
SULTS – AREA | 3W | | | |-----------|-------------------|-------------------------|--|---------------------------|---|--------------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | RWQCB Lead
(mg/kg) | Follow Up
Action | $\begin{array}{c} \text{Follow Up} \\ \text{Condition} \end{array}$ | Resample Lead
(mg/kg) | Final Lead
(mg/kg) | | 957 | >6 bedrock | 10.4 | | | | | 10.4 | | 958 | 0.0 bedrock | | | | | | bedrock | | 959 | >6 bedrock | 906 | 264 | excavated | >6 bedrock | 236/6.7 | 121.4 | | 096 | <0.5 bedrock | | | | | | bedrock | | 961 | >6 bedrock | 21.4 | 162 | | | | 91.7 | | 962 | no point | | sample ID not used | | | | no point | | 963 | no point | | sample ID not used | | | | no point | | 964 | haul road | | | removed | >6 bedrock | 10.0 | 10.0 | | 965 | haul road | | | removed | >6 bedrock | 15.8 | 15.8 | | 996 | >6 bedrock | 18.1 | | | | | 18.1 | | 1001 | 4.0 bedrock | | | excavated | >6 bedrock | 8.1 | 8.1 | | 1002 | >6 bedrock | 6.5 | | | | | 6.5 | | 1003 | >6 bedrock | 7.7 | | | | | 7.7 | | 1004 | >6 bedrock | 10.5 | | | | | 10.5 | | 1005 | >6 bedrock | 5.3 | | | | | 5.3 | | 1006 | >6 bedrock | 8.5 | | | | | 8.5 | | 1007 | >6 bedrock | 7.7 | | | | | 7.7 | | 1008 | >6 bedrock | 17.4 | | | | | 17.4 | | 1101 | 0.0 bedrock | | | | | | bedrock | | 1102 | >6 bedrock | 372 | | excavated | >6 bedrock | 204 | 204.0 | | 1103 | 0.0 bedrock | | | | | | bedrock | | 1104 | 0.0 bedrock | | | | | | bedrock | | 1105 | >6 bedrock | 202 | | | | | 202.0 | | 1106 | 0.0 bedrock | | | | | | bedrock | | 1107 | 3.0 bedrock | 4.7 | 68.4 | | 3.0 bedrock | 210 | 94.4 | | 1108 | >6 bedrock | 744 | | excavated | 0.0 bedrock | | bedrock | | 1109 | >6 bedrock | 11.3 | | | - | - | 11.3 | | 1110 | >6 bedrock | 582 | | excavated | >6 bedrock | 8.6 | 8.6 | | | | Hd | Table 4 (continued) PHASE 1 LEAD RESULTS – | ontinued)
SULTS – AREA 3W | 3W | | | |-----------|-------------------|-------------------------|--|------------------------------|---|--------------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | RWQCB Lead
(mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead
(mg/kg) | Final Lead
(mg/kg) | | 1111 | >6 bedrock | 964 | - | excavated | >6 bedrock | 6.0 | 6.0 | | 1112 | >6 bedrock | 7.8 | 109 | | >6 bedrock | 129 | 81.9 | | 1113 | >6 bedrock | 26.8
 | | | | 26.8 | | 1114 | >6 bedrock | 264 | | excavated | >6 bedrock | 16.0 | 16.0 | | 1115 | >6 bedrock | 60.2 | | | | | 60.2 | | 1116 | >6 bedrock | 45.8 | - | | | 1 | 45.8 | | 1117 | 3.0 bedrock | 178 | | | | | 178.0 | | 1201 | >6 bedrock | 7.5 | | | | | 7.5 | | 1202 | >6 bedrock | 92.0 | | | | | 92.0 | | 1203 | >6 bedrock | 9.4 | | | | | 9.4 | | 1204 | 0.0 bedrock | | | | | | bedrock | | 1205 | 0.0 bedrock | | | | | | bedrock | | 1206 | 3.0 bedrock | 204 | | | | | 204.0 | | 1207 | >6 bedrock | 126 | 214 | | | | 170.0 | | 1208 | 0.0 bedrock | | | | | | bedrock | | 1209 | 0.0 bedrock | | | | | | bedrock | | 1210 | 0.0 bedrock | | | | | | bedrock | | 1211 | >6 bedrock | 15.6 | 52.2 | | | | 33.9 | | 1212 | 0.0 bedrock | | | | | | bedrock | | 1213 | 3.0 bedrock | 236 | 191 | | | | 213.0 | | 1214 | 1.0 bedrock | 94.0 | 91.8 | | | | 92.9 | | 1215 | >6 bedrock | 13.6 | | | | | 13.6 | | 1216 | >6 bedrock | 45.4 | | | | | 45.4 | | 1217 | >6 bedrock | 27.6 | | | | | 27.6 | | 1218 | >6 bedrock | 35.2 | | | | | 35.2 | | 1219 | >6 bedrock | 134 | | | | | 134.0 | | 1220 | >6 bedrock | 13.5 | | | | | 13.5 | | 1221 | >6 bedrock | 13.3 | | | | | 13.3 | | | | Hd | Table 4 (continued) PHASE 1 LEAD RESULTS – AREA 3W | ontinued)
SULTS – AREA | 3W | | | |-------------------|---|--|--|---------------------------|------------------------|---|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | RWQCB Lead (mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead (mg/kg) | Final Lead
(mg/kg) | | 1222 | >6 bedrock | 47.6 | 1 | - | | 1 | 47.6 | | 1223 | >6 bedrock | 52.6 | | | | | 52.6 | | 1224 | >6 bedrock | 34.4 | | | | | 34.4 | | 1225 | >6 bedrock | 34.8 | | | | | 34.8 | | 1226 | >6 bedrock | 9.2 | | | | | 9.2 | | 1411 | 0.0 bedrock | | | | | | bedrock | | 1412 | >6 bedrock | 13.1 | | | | | 13.1 | | TP-1 | berm | 103.3^{-1} | - | removed | >6 bedrock | | - | | TP-2 | berm | 27.1 1 | | | | | 27.1 2 | | TP-3 | berm | 197.3 1 | | removed | >6 bedrock | | 16.3^{2} | | TP-4 | berm | 105.7^{1} | | | | | 105.7 2 | | TP-5 | berm | 81.8^{1} | | removed | >6 bedrock | | 18.4^{2} | | TP-6 | berm | 79.8 1 | | | | | 79.8 2 | | TP-7 | berm | 232.3 1 | | removed | >6 bedrock | | 62.3 ² | | TP-8 | berm | 39.1 1 | 1 | | 1 | - | 39.1 2 | | 6-dL | berm | 294.3 1 | - | removed | >6 bedrock | | 114.0^{2} | | TP-10 | berm | 237.1 1 | | removed | >6 bedrock | | 65.5 2 | | TP-11 | berm | 47.3 1 | | - | | - | 47.3 ² | | TP-12 | berm | 271.1^{-1} | | removed | >6 bedrock | | 119.6^{2} | | TP-13 | berm | 37.0 1 | | | | | 37.0^{2} | | TP-14 | berm | 85.3 1 | | | | | 85.3 2 | | TP-15 | berm | 22.1 1 | | | | | 22.1 ² | | BRCS-2 | >6 bedrock | 19.7 | | | | | 19.7 | | BRCS-3 | >6 bedrock | 242.0 | | | - | - | 242.0 | | Average | 1 | ; | - | - | - | - | 55.0 | | Noton 1 Ila to Ex | Motor: 1 IIs to Gare and complete versus of | collocted with describing from each teat ait The initial load accordance in the each | T. 1. 1. 1. 1. 1. 1. 1. 1. 1. | 11 | | Colorado Cala contrator de como como como como como como como com | 41 | Notes: ¹ Up to five soil samples were collected with depth from each test pit. The initial lead concentration is the average concentration in the remaining soil samples. ² A portion of the berm was removed and placed in the cell. The final concentration is the average concentration in the remaining soil samples. | | | Hd | Table 5
PHASE 1 LEAD RESULTS – AREA 3E | le 5
SULTS – AREA | 3E | | | |-----------|-------------------|-------------------------|---|----------------------|------------------------|-----------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | RWQCB Lead
(mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead (mg/kg) | Final Lead
(mg/kg) | | HB-1a | berm | 22.6 | | | >6 bedrock | 27.0 | 24.8 | | HB-1b | berm | 53.6 | | | | | 53.6 | | HB-1c | berm | 20.4 | | | | | 20.4 | | HB-2a | berm | 26.6 | | | | | 26.6 | | HB-2b | berm | 11.5 | | | | | 11.5 | | HB-3a | berm | 36.8 | | | | | 36.8 | | HB-3b | berm | 14.4 | - | | | - | 14.4 | | HB-4a | berm | 25.6 | - | | | - | 25.6 | | HB-4b | berm | 8.98 | | | | | 86.8 | | HB-5a | berm | 29.8 | | | | | 29.8 | | HB-5b | berm | 21.8 | | | | | 21.8 | | HB-6a | berm | 50.2 | | | >6 bedrock | 26.8 | 38.5 | | HB-6b | berm | 24.4 | | | | | 24.4 | | HB-7a | berm | 24.2 | | | >6 bedrock | 26.0 | 25.1 | | HB-7b | berm | 20.8 | | | | | 20.8 | | HB-8a | berm | 27.2 | | | | | 27.2 | | HB-8b | berm | 17.4 | | | | | 17.4 | | HB-9a | berm | 26.4 | | excavated | 0.0 bedrock | - | bedrock | | HB-10a | berm | 117 | | excavated | 0.0 bedrock | ! | bedrock | | HB-10b | berm | 4140 | | excavated | 0.0 bedrock | | bedrock | | HB-11a | berm | 21.6 | | excavated | 0.0 bedrock | | bedrock | | HB-11b | berm | 94.6 | | excavated | 0.0 bedrock | | bedrock | | HB-12a | berm | 37.6 | | | | | 37.6 | | HB-12b | berm | 12.1 | | | - | - | 12.1 | | HB-13a | berm | 20.0 | | | ! | ! | 20.0 | | HB-13b | berm | 38.8 | | | | | 38.8 | | | | Hd | Table 5 (continued) PHASE 1 LEAD RESULTS – AREA 3E | ontinued)
SULTS – AREA | 3E | | | |-----------|-------------------|-------------------------|--|---------------------------|------------------------|-----------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | RWQCB Lead
(mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead (mg/kg) | Final Lead
(mg/kg) | | HB-14a | berm | 16.7 | | | >6 bedrock | 22.4 | 19.6 | | HB-14b | berm | 24.0 | | | | | 24.0 | | HB-15a | berm | 20.8 | | | | | 20.8 | | HB-15b | berm | 5.6 | | | | | 5.6 | | HB-16a | berm | 57.6 | | excavated | 0.0 bedrock | | bedrock | | HB-16b | berm | 124 | | excavated | 0.0 bedrock | | bedrock | | HB-17a | berm | 16.6 | | excavated | 0.0 bedrock | | bedrock | | HB-17b | berm | 202 | | excavated | 0.0 bedrock | | bedrock | | HB-18a | berm | 95.8 | | excavated | 0.0 bedrock | | bedrock | | HB-18b | berm | 242 | | excavated | 0.0 bedrock | | bedrock | | HB-19a | berm | 68.4 | | excavated | 0.0 bedrock | | bedrock | | HB-19b | berm | 135 | | excavated | 0.0 bedrock | | bedrock | | HB-20a | berm | 250 | | excavated | 0.0 bedrock | | bedrock | | HB-20b | berm | 226 | | excavated | 0.0 bedrock | | bedrock | | HB-21a | be r m | 183 | | excavated | 0.0 bedrock | | bedrock | | HB-21b | berm | 185 | | excavated | 0.0 bedrock | | bedrock | | 501 | >6 bedrock | 834 | | excavated | >6 bedrock | 10.0 | 10.0 | | 502 | >6 bedrock | 7.3 | | | | | 7.3 | | 503 | 1.0 bedrock | | | | | | bedrock | | 504 | >6 bedrock | 31.2 | | | | | 31.2 | | 505 | >6 bedrock | 7.7 | | | | | 7.7 | | 506 | 0.0 bedrock | | | | | | bedrock | | 507 | 0.0 bedrock | | | | - | - | bedrock | | 508 | >6 bedrock | 6.3 | | | | | 6.3 | | 509 | >6 bedrock | 80.8 | | | ! | - | 80.8 | | 510 | >5 bedrock | 10.4 | | | ! | - | 10.4 | | 511 | >6 bedrock | 31.2 | | | | | 31.2 | | | | Hd | Table 5 (continued) PHASE 1 LEAD RESULTS – AREA 3E | ontinued)
SULTS – AREA | 3E | | | |-----------|-------------------|-------------------------|--|---------------------------|------------------------|--------------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | RWQCB Lead
(mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead
(mg/kg) | Final Lead
(mg/kg) | | 512 | >6 bedrock | 7.0 | | | >6 bedrock | 8.3 | 7.7 | | 513 | >6 bedrock | 74.0 | | | | | 74.0 | | 514 | 0.0 bedrock | | | | | | bedrock | | 515 | >6 bedrock | 7.0 | | | | | 7.0 | | 516 | >6 bedrock | 2080 | | excavated | >6 bedrock | 25.2 | 25.2 | | 517 | 0.0 bedrock | | | | | | bedrock | | 518 | >6 bedrock | 6.9 | | | | | 6.9 | | 519 | >6 bedrock | 15.0 | | | | | 15.0 | | 520 | 0.0 bedrock | | | | | | bedrock | | 521 | >6 bedrock | 5.8 | | | | | 5.8 | | 522 | >6 bedrock | 236/310 | | excavated | >6 bedrock | 78.0 | 78.0 | | 523 | no point | | location outside area | | | | no point | | 524 | 0.0 bedrock | | | | | | bedrock | | 538 | >6 bedrock | 488/774 | | excavated | >6 bedrock | 6.9 | 6.9 | | 539 | >6 bedrock | 133 | | | | | 133.0 | | 801A | >6 bedrock | 20.2 | | | | | 20.2 | | 802A | 4.0 bedrock | 18.3 | | | | | 18.3 | | 803A | >6 bedrock | 16.3 | | | | | 16.3 | | 804A | >6 bedrock | 35.2 | | | >6 bedrock | 25.8/24.8 | 28.6 | | 805A | 0.0 bedrock | - | | | - | ! | bedrock | | 806A | 0.0 bedrock | - | | | - | - | bedrock | | 807A | 0.0 bedrock | | | | | | bedrock | | 808A | 0.0 bedrock | | | | 0.0 bedrock | | bedrock | | 809A | haul road | | | removed | 0.0 bedrock | | bedrock | | 810A | 0.0 bedrock | | | | | | bedrock | | 811A | 0.0 bedrock | - | | | - | ! | bedrock | | 812A | <0.5 bedrock | | 1 | | ! | 1 | bedrock | | | | Hd | Table 5 (continued) PHASE 1 LEAD RESULTS – AREA 3E | ontinued)
SULTS – AREA | .3E | | | |-----------|-------------------|-------------------------|--|---------------------------|------------------------|--------------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | RWQCB Lead
(mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead
(mg/kg) | Final Lead
(mg/kg) | | 813A | >6 bedrock | 8.6 | | | | | 9.8 | | 814A | >6 bedrock | 16.4 | 16.6 | | | | 16.5 | | 815A | 0.0 bedrock | | | | | | bedrock | | 816A | 0.0 bedrock | | | | 0.0 bedrock | | bedrock | | 817A | <0.5 bedrock | | | | | | bedrock | | 818A | 0.0 bedrock | | | | | | bedrock | | 819A | haul road | | | removed | 0.0 bedrock | | bedrock | | 820A | 0.0 bedrock | | | | | |
bedrock | | 821A | >6 bedrock | 41.2 | | | | | 41.2 | | 822A | 4.0 bedrock | 17.4 | | | | | 17.4 | | 823A | 0.0 bedrock | | | | | | bedrock | | 824A | haul road | | | removed | 0.0 bedrock | | bedrock | | 825A | 0.0 bedrock | | | | | | bedrock | | 826A | 0.0 bedrock | | | | | | bedrock | | 827A | 0.0 bedrock | | | | 0.0 bedrock | | bedrock | | 828A | haul road | | | removed | 0.0 bedrock | | bedrock | | 829A | 0.0 bedrock | - | | | ! | | bedrock | | 830A | 0.0 bedrock | | | | | | bedrock | | 901 | >6 bedrock | 26.2 | | | | | 26.2 | | 1410 | haul road | | | removed | 0.0 bedrock | | bedrock | | 1413 | 0.0 bedrock | - | | - | ! | | bedrock | | 1414 | 0.0 bedrock | | | | | | bedrock | | 1415 | 0.0 bedrock | | | | | | bedrock | | 1416 | 0.0 bedrock | | | | - | | bedrock | | 1417 | 0.0 bedrock | ! | | | ! | | bedrock | | 1418 | 0.0 bedrock | - | | | ! | - | bedrock | | Average | 1 | - | - | - | ! | - | 27.4 | | | | Id | Table 6
PHASE 1 LEAD RESULTS – AREA 4 | Table 6
O RESULTS – ARE | A 4 | | | |-----------|-------------------|-------------------------|--|----------------------------|------------------------|-----------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | RWQCB Lead (mg/kg | Follow Up
Action | Follow Up
Condition | Resample Lead (mg/kg) | Final Lead
(mg/kg) | | 601 | 0.0 bedrock | | | swept | | | bedrock | | 602 | <0.5 bedrock | | | swept | | | bedrock | | 603 | hardpan | | | | | | hardpan | | 604 | 0.0 bedrock | | | swept | | | bedrock | | 605 | 0.0 bedrock | | | swept | | | bedrock | | 909 | 0.0 bedrock | | | | | | bedrock | | 209 | 0.0 bedrock | | | swept | | | bedrock | | 809 | hardpan | | | swept | | | hardpan | | 609 | 0.0 bedrock | | | | | | bedrock | | 610 | 0.0 bedrock | | | swept | | | bedrock | | 611 | 0.0 bedrock | | | swept | | | bedrock | | 612 | >6 bedrock | 13.6 | - | - | - | - | 13.6 | | 613 | <0.5 bedrock | | | swept | 0.0 bedrock | | bedrock | | 614 | 0.0 bedrock | | | swept | | | bedrock | | 615 | >6 bedrock | 8.9 | | | | | 6.8 | | 616 | 0.0 bedrock | | | swept | | | bedrock | | 617 | 0.0 bedrock | | | swept | | | bedrock | | 618 | 3.0 bedrock | 9.88 | | | | | 88.6 | | 619 | 0.0 bedrock | | | swept | | | bedrock | | 620 | hardpan | | | swept | | | hardpan | | 621 | 0.0 bedrock | | | | | | bedrock | | 622 | <0.5 bedrock | | | swept | | | bedrock | | 623 | 0.0 bedrock | | | swept | | | bedrock | | 624 | 0.0 bedrock | - | | swept | 0.0 bedrock | - | bedrock | | 625 | haul road | ! | - | removed | 0.0 bedrock | ! | bedrock | | 626 | 0.0 bedrock | ! | - | swept | ! | ! | bedrock | | 627 | 1.0 bedrock | | | swept | <0.5 bedrock | - | bedrock | | 628 629 629 630 631 633 634 634 635 636 636 637 638 639 640 700-N 701 701 702 703 704 705 706 706 707 707 | Initial Condition <0.5 bedrock <0.0 <0 | Initial Lead (mg/kg) | RWQCB Lead Follow Up RWQCB Lead Follow Up Action | Follow Up Action | Follow Up Condition 0.0 bedrock | (mg/kg) | Final Lead (mg/kg) bedrock bedrock bedrock bedrock bedrock bedrock bedrock bedrock 7.4 7.4 7.4 7.4 7.4 7.4 7.4 7. | |---|---|----------------------|--|------------------|---------------------------------|---------|--| | | >6 bedrock | 9.8 | 1 | - | 1 | 1 | 9.8 | | | 0.0 bedrock | | | | 1 | | bedrock | | | - | | | | | | | | | | Id | Table 6 (continued) PHASE 1 LEAD RESULTS – AREA 4 | ontinued)
ESULTS – ARE/ | 14 | | | |-----------|-------------------|-------------------------|---|----------------------------|------------------------|--------------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | RWQCB Lead (mg/kg | Follow Up
Action | Follow Up
Condition | Resample Lead
(mg/kg) | Final Lead
(mg/kg) | | 713 | >6 bedrock | 15.7/25.8 | 21.2 | | | | 20.9 | | 714 | hardpan | | | | | | hardpan | | 715 | <0.5 bedrock | | | | | | bedrock | | 716 | >6 bedrock | 13.7 | | | | | 13.7 | | 717 | >6 bedrock | 17.8 | | | | | 17.8 | | 718 | 5.0 bedrock | 12.1 | | | | | 12.1 | | 719 | 2.0 bedrock | 7.5/8.6 | 8.4 | | | | 8.2 | | 720 | 5.0 bedrock | 6.2 | | | | | 6.2 | | 721 | 0.0 bedrock | | | | | | bedrock | | 722 | >6 bedrock | 11.0 | | | >6 bedrock | 15.8/11.4 | 12.7 | | 723 | >6 bedrock | 7.3 | | | | | 7.3 | | 724 | >4 bedrock | 24.0 | | | | | 24.0 | | 725 | >6 bedrock | 286.0 | | excavated | >6 bedrock | 157 | 157.0 | | 726 | >6 bedrock | 83.2/108 | 101 | | | | 97.4 | | 727 | >6 bedrock | 13.4 | | | >6 bedrock | 6.8 | 10.1 | | 1401 | 0.0 bedrock | | | swept | | | bedrock | | 1402 | 0.0 bedrock | | | swept | | | bedrock | | 1403 | 0.0 bedrock | | | swept | - | | bedrock | | Average | | | | | | | 33.9 | | | | PHASE 1 | Table 7 PHASE 1 LEAD RESULTS – AREA 6 | - AREA 6 | | | |-----------|-------------------|-------------------------|---------------------------------------|------------------------|-----------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead (mg/kg) | Final Lead
(mg/kg) | | 1 | >6 bedrock | 19.8 | | >6 bedrock | 17.8 | 18.8 | | 2 | 2.0 bedrock | 24.0 | | 2.0 bedrock | 28.0 | 26.0 | | 3 | >6 bedrock | 15.7 | | | | 15.7 | | 4 | 5.0 bedrock | 14.7 | | 3.0 bedrock | 19.2 | 17.0 | | ιC | 1.0 bedrock | 39.8 | | - | 1 | 39.8 | | 9 | 2.0 bedrock | 26.8 | | - | 1 | 26.8 | | 7 | >6 bedrock | 25.2 | | 1 | 1 | 25.2 | | ∞ | <2.0 bedrock | 33.4 | - | 1 | 1 | 33.4 | | 6 | 4.0 bedrock | 15.0 | : | 1 | 1 | 15.0 | | 10 | 0.0 bedrock | | | | | bedrock | | 11 | >6 bedrock | 14.4 | | | 1 | 14.4 | | 12 | >6 bedrock | 14.4 | | - | 1 | 14.4 | | 13 | >6 bedrock | 23.2 | | | | 23.2 | | 14 | 3.0 bedrock | 20.8 | | | | 20.8 | | 15 | 3.0 bedrock | 13.6 | swept | | | 13.6 | | 16 | 0.5 bedrock | | swept | | | bedrock | | 17 | 0.0 bedrock | 1 | swept | 0.0 bedrock | 1 | bedrock | | 18 | 1.0 bedrock | | swept | | | bedrock | | 19 | >6 bedrock | 46.0 | swept | | | 46.0 | | 20 | >6 bedrock | 21.4 | | | | 21.4 | | 21 | >6 bedrock | 12.2 | | | | 12.2 | | 22 | >6 bedrock | 12.1 | | | | 12.1 | | 23 | >6 bedrock | 33.8 | | | | 33.8 | | 24 | >6 bedrock | 10.1 | | | | 10.1 | | 25 | 1.0 bedrock | | swept | | | bedrock | | 26 | 0.25 bedrock | | swept | | | bedrock | | 27 | 0.0 bedrock | | swept | | | bedrock | | | | 7
PHASE 1 | Table 7 (continued)
PHASE 1 LEAD RESULTS – AREA 6 | - AREA 6 | | | |-----------|-------------------|-------------------------|--|------------------------|-----------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead (mg/kg) | Final Lead
(mg/kg) | | 28 | 0.0 bedrock | | swept | | | bedrock | | 29 | 1.0 bedrock | | swept | 0.0 bedrock | | bedrock | | 30 | >6 bedrock | 37.4 | - | - | : | 37.4 | | 31 | >6 bedrock | 48.4 | | | | 48.4 | | 32 | 5.0 bedrock | 46.2 | | | | 46.2 | | 33 | >6 bedrock | 15.3 | | | | 15.3 | | 34 | 0.0 bedrock | | swept | | | bedrock | | 35 | 0.0 bedrock | | swept | 0.0 bedrock | | bedrock | | 36 | 1.0 bedrock | | swept | | | bedrock | | 37 | 0.0 bedrock | | swept | | | bedrock | | 38 | 0.0 bedrock | | swept | | | bedrock | | 39 | >6 bedrock | 13.7 | | | | 13.7 | | 40 | >6 bedrock | 67.0 | | | | 67.0 | | 41 | >6 bedrock | 15.9 | | | | 15.9 | | 42 | >6 bedrock | 30.0 | | | | 30.0 | | 43 | 1.0 bedrock | | swept | | | bedrock | | 44 | 0.0 bedrock | | swept | | | bedrock | | 45 | 0.5 bedrock | | swept | | | bedrock | | 46 | 0.0 bedrock | | swept | | | bedrock | | 47 | 4.0 bedrock | 28.8 | swept | | |
28.8 | | 48 | >6 bedrock | 13.8 | | | | 13.8 | | 49 | >6 bedrock | 25.2 | | | | 25.2 | | 50 | >6 bedrock | 101 | | | | 101.0 | | 51 | >6 bedrock | 14.7 | | - | - | 14.7 | | 52 | <1.0 bedrock | | swept | ! | - | bedrock | | 53 | 0.0 bedrock | | swept | - | - | bedrock | | 54 | 1.0 bedrock | | swept | ! | - | bedrock | | 55 | 4.0 bedrock | 180 | swept | ! | - | 180.0 | | | | PHASE 1 | Table 7 (continued)
PHASE 1 LEAD RESULTS |)
- AREA 6 | | | |-----------|-------------------|-------------------------|---|------------------------|-----------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead (mg/kg) | Final Lead
(mg/kg) | | 56 | no point | | location outside area | | | no point | | 57 | 4.0 bedrock | 40.0 | | | | 40.0 | | 58 | >6 bedrock | 15.4 | | | | 15.4 | | 59 | >6 bedrock | 15.8 | | | | 15.8 | | 09 | >6 bedrock | 31.0 | | | | 31.0 | | 61 | 0.0 bedrock | | | | | bedrock | | 62 | 1.0 bedrock | | swept | | | bedrock | | 63 | 4.0 bedrock | 260 | swept | 0.0 bedrock | - | bedrock | | 64 | 4.0 bedrock | 34.0 | swept | | | 34.0 | | 65 | no point | | location outside area | | | no point | | 99 | 0.0 bedrock | | | | | bedrock | | 29 | 1.0 bedrock | | | 2.0 bedrock | 22.8 | 22.8 | | 89 | 1.0 bedrock | | | | | bedrock | | 69 | >6 bedrock | 42.0 | | | | 42.0 | | 70 | 1.0 bedrock | | swept | 0.0 bedrock | | bedrock | | 71 | 1.0 bedrock | | swept | | | bedrock | | 72 | 1.0 bedrock | | swept | | | bedrock | | 73 | 1.5 bedrock | | swept | 0.0 bedrock | | bedrock | | 74 | >6 bedrock | 39.6 | | | | 39.6 | | 75 | >6 bedrock | 35.4 | | | | 35.4 | | 92 | 0.0 bedrock | | | | | bedrock | | 77 | 5.0 bedrock | 35.2 | | | | 35.2 | | 78 | >6 bedrock | 59.6 | | | | 59.6 | | 79 | 4.0 bedrock | 63.4 | | | | 63.4 | | 80 | 0.0 bedrock | | | | | bedrock | | 81 | 3.0 bedrock | 1160 | swept | 0.0 bedrock | | bedrock | | 82 | 0.0 bedrock | - | swept | - | | bedrock | | 83 | 1.0 bedrock | | swept | | | bedrock | | | | T
PHASE 1 | Table 7 (continued) PHASE 1 LEAD RESULTS – AREA 6 | - AREA 6 | | | |-----------|-------------------|-------------------------|---|-------------------------|-----------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead (mg/kg) | Final Lead
(mg/kg) | | 84 | >6 bedrock | 151 | 1 | 1 | 1 | 151.0 | | 85 | >6 bedrock | 24.8 | | | | 24.8 | | 98 | >6 bedrock | 25.2 | | | | 25.2 | | 87 | 2.0 bedrock | | | $0.0 \mathrm{bedrock}$ | | bedrock | | 88 | 5.0 bedrock | 22.6 | | | | 22.6 | | 68 | >6 bedrock | 21.8 | | | | 21.8 | | 90 | 2.0 bedrock | | | >6 bedrock | 41.0 | 41.0 | | 91 | 4.0 bedrock | 37.0 | | | | 37.0 | | 92 | 0.0 bedrock | | swept | | | bedrock | | 93 | no point | | sample ID not used | | | no point | | 94 | 2.0 bedrock | | swept | 0.0 bedrock | | bedrock | | 95 | 2.0 bedrock | | swept | 0.0 bedrock | | bedrock | | 96 | >6 bedrock | 200 | | | | 200.0 | | 76 | >6 bedrock | 27.8 | | | | 27.8 | | 98 | >6 bedrock | 9.3 | | - | - | 9.3 | | 66 | >6 bedrock | 12.9 | | | | 12.9 | | 100 | >6 bedrock | 18.5 | | >6 bedrock | 20.2 | 19.4 | | 101 | haul road | | removed | bedrock | | bedrock | | 102 | >6 bedrock | 15.4 | | | | 15.4 | | 103 | 0.0 bedrock | | | | | bedrock | | 104 | 2.0 bedrock | | | 1.0 bedrock | 29.0 | 29.0 | | 105 | 4.0 bedrock | 17.4 | | ! | - | 17.4 | | 106 | haul road | | removed | bedrock | - | bedrock | | 107 | >6 bedrock | 34.0 | | | | 34.0 | | 108 | >6 bedrock | 48.8 | | | | 48.8 | | 109 | 0.0 bedrock | | swept | ! | - | bedrock | | 110 | no point | clean compound | - | gravel | - | gravel | | 111 | | haul road/compound | removed | bedrock | - | bedrock | | | | T
PHASE 1 | Table 7 (continued)
PHASE 1 LEAD RESULTS |)
- AREA 6 | | | |-----------|-------------------|-------------------------|---|------------------------|--------------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead
(mg/kg) | Final Lead
(mg/kg) | | 112 | 0.0 bedrock | | | | | bedrock | | 113 | >6 bedrock | 19.6 | | | | 19.6 | | 114 | >6 bedrock | 31.8 | | | | 31.8 | | 115 | 0.0 bedrock | | swept | | | bedrock | | 116 | no point | clean compound | | gravel | | gravel | | 117 | no point | haul road/compound | removed | bedrock | | bedrock | | 118 | 4.0 bedrock | 48.4 | | | | 48.4 | | 119 | >6 bedrock | 20.2 | | | | 20.2 | | 120 | >6 bedrock | 27.8 | | | | 27.8 | | 121 | 0.0 bedrock | | swept | | | bedrock | | 122 | no point | clean compound | | gravel | | gravel | | 123 | no point | haul road/compound | removed | bedrock | | bedrock | | 124 | 1.0 bedrock | | | | | bedrock | | 125 | 4.0 bedrock | 30.4 | | | | 30.4 | | 126 | >6 bedrock | 25.8 | | | | 25.8 | | 127 | >6 bedrock | 29.2 | | | | 29.2 | | 128 | 0.0 bedrock | | swept | | | bedrock | | 129 | >6 bedrock | 10.0 | | | | 10.0 | | 130 | haul road | | removed | bedrock | | bedrock | | 131 | 1.0 bedrock | | | | | bedrock | | 132 | 2.0 bedrock | | | < 0.5 bedrock | | bedrock | | 133 | >6 bedrock | 18.2 | | | | 18.2 | | 134 | >6 bedrock | 29.4 | | - | - | 29.4 | | 135 | 0.0 bedrock | | swept | | | bedrock | | 136 | >6 bedrock | 41.4 | | | | 41.4 | | 137 | 0.0 bedrock | - | | - | - | bedrock | | 138 | 0.0 bedrock | - | | 0.0 bedrock | - | bedrock | | 139 | 1.0 bedrock | | | | | bedrock | | | | PHASE 1 | Table 7 (continued)
PHASE 1 LEAD RESULTS – AREA 6 | AREA 6 | | | |-----------|-------------------|-------------------------|--|------------------------|-----------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead (mg/kg) | Final Lead
(mg/kg) | | 140 | >6 bedrock | 13.4 | 1 | 1 | 1 | 13.4 | | 141 | >6 bedrock | 21.6 | | >6 bedrock | 14.8/15.0 | 17.1 | | 142 | 0.0 bedrock | - | swept | | | bedrock | | 143 | haul road | | removed/regravelled | gravel | | gravel | | 144 | >6 bedrock | 19.4 | | | | 19.4 | | 145 | 0.0 bedrock | | | | | bedrock | | 146 | 2.0 bedrock | | excavated | <0.5 bedrock | | bedrock | | 147 | 2.0 bedrock | | removed | bedrock | | bedrock | | 148 | 2.0 bedrock | | | 3.0 bedrock | 26.6 | bedrock | | 149 | 0.0 bedrock | | swept | | | bedrock | | 150 | 0.0 bedrock | | swept | | | bedrock | | 151 | haul road | | removed/regravelled | gravel | | gravel | | 152 | >6 bedrock | 13.8 | | | | 13.8 | | 153 | >6 bedrock | 13.1 | | 4.0 bedrock | 14.0 | 13.6 | | 154 | 0.0 bedrock | | | 0.0 bedrock | | bedrock | | 155 | 0.0 bedrock | | | | | bedrock | | 156 | 0.0 bedrock | | | | | bedrock | | 157 | 2.0 bedrock | | | <0.5 bedrock | | bedrock | | 158 | 1.0 bedrock | | swept | 0.0 bedrock | | bedrock | | 159 | haul road | | removed/regravelled | gravel | | gravel | | 160 | 5.0 bedrock | 19.3 | - | - | - | 19.3 | | 161 | 1.0 bedrock | | | | | bedrock | | 162 | >6 bedrock | 13.7 | | | | 13.7 | | 163 | 0.0 bedrock | | | | | bedrock | | 164 | 1.0 bedrock | | | | | bedrock | | 165 | 0.0 bedrock | ! | | | | bedrock | | 166 | 0.0 bedrock | 1 | swept | - | - | bedrock | | 167 | 0.0 bedrock | - | - | 1 | 1 | bedrock | | | | PHASE 1 | Table 7 (continued)
PHASE 1 LEAD RESULTS |)
– AREA 6 | | | |-----------|-------------------|-------------------------|---|------------------------|-----------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead (mg/kg) | Final Lead
(mg/kg) | | 168 | >6 bedrock | 1,890 | excavated | 0.0 bedrock | | bedrock | | 169 | no point | Sa: | sample location outside area | ea | | no point | | 170 | haul road | | removed/regravelled | gravel | | gravel | | 171 | >6 bedrock | 9.5 | | | | 9.5 | | 172 | >6 bedrock | 10.7 | | | | 10.7 | | 173 | >6 bedrock | 27.8 | | | | 27.8 | | 174 | 0.0 bedrock | | | | | bedrock | | 175 | 0.0 bedrock | | | | | bedrock | | 176 | 0.0 bedrock | | | 0.0 bedrock | | bedrock | | 177 | 0.0 bedrock | | | | | bedrock | | 178 | 0.0 bedrock | | | | | bedrock | | 179 | >6 bedrock | 56.0 | | | | 56.0 | | 180 | no point | sa: | sample location outside area | ea | | no point | | 181 | haul road | | removed/regravelled | gravel | | gravel | | 182 | >6 bedrock | 25.0 | | | | 25.0 | | 183 | >6 bedrock | 24.0 | | | | 24.0 | | 184 | 2.0 bedrock | | | >6 bedrock | 13.6 | 13.6 | | 185 | no point | | sample ID not used | | | no point | | 186 | 0.0 bedrock | | | | | bedrock | | 187 | 0.0 bedrock | | | | | bedrock | | 188 | 0.0 bedrock | | | | | bedrock | | 189 | 0.0 bedrock | | | 0.0 bedrock | | bedrock | | 190 | 0.0 bedrock | | | | | bedrock | | 191 | >6 bedrock | 86.2 | | | | 86.2 | | 192 | no point | sa. | sample location outside area | ea | | no point | | 193 | haul road | - | removed/regravelled | gravel | | gravel | | 194 | >6 bedrock | 18.8 | - | ! | ! | 18.8 | | 195 | >6 bedrock | 18.5 | | | | 18.5 | | | | PHASE 1 | Table 7 (continued)
PHASE 1 LEAD RESULTS – AREA 6 | - AREA 6 | | | |-----------|-------------------|-------------------------|--|------------------------|-----------------------|-----------------------| | Sample ID | Initial Condition | Initial Lead
(mg/kg) | Follow Up
Action | Follow Up
Condition | Resample Lead (mg/kg) | Final Lead
(mg/kg) | | 196 | 0.0 bedrock | 1 | | 1 | 1 | bedrock | | 197 | 0.0 bedrock | | | | | bedrock | | 198 | 0.0 bedrock | | | | | bedrock | | 199 | 0.0 bedrock | | | | | bedrock | | 200 | 0.0 bedrock | | | 0.0 bedrock | | bedrock | | 201 | 0.0 bedrock | | | | | bedrock | | 202 | >6 bedrock | 700 | excavated | 0.0 bedrock | | bedrock | | 1404 | <0.5 bedrock | | | | | bedrock
| | 1405 | 0.0 bedrock | | | | | bedrock | | 1406 | 0.0 bedrock | | - | | - | bedrock | | 1407 | 0.0 bedrock | | | | | bedrock | | 1408 | 0.0 bedrock | | | | | bedrock | | 1409 | 0.0 bedrock | | | | | bedrock | | Average | | | | | | 32.4 | Page | | TE/ | Table 8 LEAD RESULTS – NORTHERN BUFFER AREA | Table 8
ORTHERN BUFFER AI | REA | | |--------------------------|--|---|------------------------------|------------------------------|-----------------------| | Sample ID | Final Lead
(mg/kg) | Sample ID | Final Lead
(mg/kg) | Sample ID | Final Lead
(mg/kg) | | 301 | 30.8 | 321 | 26.6 | 341 | 126.0 | | 302 | 17.8 | 322 | 40.8 | 342 | 31.8 | | 303 | 12.0 | 323 | 64.0 | 343 | 16.1 | | 304 | 21.0 | 324 | 82.4 | 344 | 14.0 | | 305 | 18.6 | 325 | 18.8 | 345 | 40.6 | | 306 | 15.4 | 326 | 10.6 | 346 | 5.2 | | 307 | 28.0 | 327 | 35.6 | 347 | 14.9 | | 308 | 218.0 | 328 | 3.4 | 348 | 17.0 | | 309 | 37.0 | 329 | 22.4 | 349 | 20.4 | | 310 | 35.6 | 330 | 28.0 | 350 | 19.6 | | 311 | 5.4 | 331 | 28.6 | 351 | 19.8 | | 312 | 5.6 | 332 | 9.8 | 352 | 68.4 | | 313 | 5.7 | 333 | 12.8 | 353 | 7.8 | | 314 | 19.0 | 334 | 10.8 | 354 | 70.0 | | 315 | 135.0 | 335 | 9.6 | 355 | 8.8 | | 316 | 64.0 | 336 | 15.8 | 356 | 53.7 | | 317 | 34.4 | 337 | 14.4 | 357 | 76.2 | | 318 | 10.0 | 338 | 12.8 | 358 | 40.2 | | 319 | 10.0 | 339 | 24.8 | 359 | 7.3 | | 320 | 16.8 | 340 | 21.8 | 360 | 11.4 | | Average | ! | 1 | 1 | 1 | 31.7 | | Note: Sample ID renumber | Note: Sample ID renumbered from original to avoid confusion with current numbering scheme. Additional information is included in the Confirmation Sampling | onfusion with current number | ering scheme. Additional in | formation is included in the | Confirmation Sampling | Note: Sample ID renumbered from original to avoid confusion with current numbering scheme. Additional information is included in the Confirmation Sampling Report, APN 011-030-139, Humboldt Road Burn Dump (VESTRA, 2004c). | | | Table 9 | le 9 | | | |----------------------|-----------------|---------------------------|----------------------|-------------------------|----------------------------| | | | PHASE 2 RESULTS – AREA 3W | LTS – AREA 3W | | | | Sample ID | Final Condition | Phase 1 Lead
(mg/kg) | Phase 2 Lead (mg/kg) | Phase 2 Arsenic (mg/kg) | Phase 2 Dioxin TEQ (mg/kg) | | 902 | 0.0 bedrock | | | - | - | | 912 | >6 bedrock | 22.2/39.2 | 36.4 | 1.1 | | | 918 | 0.0 bedrock | | | | | | 930 | haul road | | 14.4 | 1.0 | | | 931 | haul road | | 39.2 | 1.1 | | | 943 | >6 bedrock | 27.4 | 39.4 | <0.8 | | | 943-D | >6 bedrock | | 46.4 | 2.0 | | | 946 | >6 bedrock | 26.4 | 96.4 | 4.9 | | | 950 | >6 bedrock | hardpan | 7.3 | <0.8 | | | 1107 | 3.0 bedrock | 4.7/68.4 | 210 | 1.9 | | | 1112 | >6 bedrock | 7.8/109 | 129 | 2.6 | | | Composite | | | | | 8.45E-07 | | Remedial Action Goal | | 224 | 224 | 6.12 | 5.00E-04 | | | | Tabl | Table 10 | | | |----------------------|----------------------------|---------------------------|---------------|-----------------|--------------------| | | | PHASE 2 RESULTS – AREA 3E | LTS – AREA 3E | | | | Commits ID | Final Condition | Phase 1 Lead | Phase 2 Lead | Phase 2 Arsenic | Phase 2 Dioxin TEQ | | Sample 1D | FIIIAI COII d IUOII | (mg/kg) | (mg/kg) | (mg/kg) | (mg/kg) | | HB-1 | berm | 22.6 | 27.0 | 1.0 | - | | HB-6 | berm | 50.2 | 26.8 | 2.0 | - | | HB-7 | mrəq | 24.2 | 26.0 | 1.3 | - | | HB-14 | mrəq | 16.7 | 22.4 | 1.3 | 1 | | 512 | >6 bedrock | 7.0 | 8.3 | 8.0> | - | | 804 | >6 bedrock | 35.2 | 25.8 | 1.2 | - | | 804-D | >6 bedrock | ! | 24.8 | 1.0 | - | | 808 | 0.0 bedrock | ! | | ! | - | | 816 | 0.0 bedrock | - | | - | - | | 827 | 0.0 bedrock | | | | | | Composite | | | | | 4.91E-07 | | Remedial Action Goal | | 224 | 224 | 6.12 | 5.00 E-04 | | | | Tab | Table 11 | | | |----------------------|-----------------|----------------------|--------------------------|-------------------------|----------------------------| | | | PHASE 2 RESU | PHASE 2 RESULTS – AREA 4 | | | | Sample ID | Final Condition | Phase 1 Lead (mg/kg) | Phase 2 Lead (mg/kg) | Phase 2 Arsenic (mg/kg) | Phase 2 Dioxin TEQ (mg/kg) | | 613 | 0.0 bedrock | | | | | | 624 | 0.0 bedrock | - | 1 | - | 1 | | 628 | 0.0 bedrock | | | | | | 634 | <0.5 bedrock | | | | | | 712 | >6 bedrock | 10.3 / 7.8 / 7.8 | 7.6 | <0.8 | 1 | | 722 | >6 bedrock | 11.0 | 15.8 | 0.8 | | | 722-D | >6 bedrock | | 11.4 | 1.6 | | | 727 | >6 bedrock | 13.4 | 8.9 | 1.2 | | | Composite | | | | | 9.86E-07 | | Remedial Action Goal | | 224 | 224 | 6.12 | 5.00E-04 | | | | | Tabi
PHASE 2 RESU | Table 12
PHASE 2 RESULTS – AREA 6 | | | | |-------------------------|----------------------|-------------------------|----------------------|--------------------------------------|------|---|----------------------------------| | Sample ID | Initial
Condition | Phase 1 Lead
(mg/kg) | 2005 Action | Final
Condition | | Phase 2 Lead Phase 2 Arsenic (mg/kg) (mg/kg) (TEQ (mg/kg) | Phase 2 Dioxin
TEQ
(mg/kg) | | 1 | >6 bedrock | 19.8 | none | >6 bedrock | 17.8 | 1.8 | | | 2 | 2.0 bedrock | 24.0 | none | 2.0 bedrock | 28.0 | 1.6 | | | 4 | 5.0 bedrock | 14.7 | none | 3.0 bedrock | 19.2 | 1.0 | | | 17 | 0.0 bedrock | - | swept | 0.0 bedrock | - | | - | | 35 | 0.0 bedrock | | swept | 0.0 bedrock | | | | | 29 | 1.0 bedrock | | none | 2.0 bedrock | 22.8 | 1.6 | | | 70 | 1.0 bedrock | | swept | 0.0 bedrock | | | | | 73 | 1.5 bedrock | | swept | 0.0 bedrock | | | | | 100 | >6 bedrock | 18.5 | none | >6 bedrock | 20.2 | 1.2 | | | 132 | 2.0 bedrock | | none | <0.5 bedrock | | | | | 138 | 0.0 bedrock | | none | 0.0 bedrock | | | | | 141 | >6 bedrock | 21.6 | none | >6 bedrock | 15.0 | 2.0 | | | 141-D | >6 bedrock | | none | >6 bedrock | 14.8 | 2.6 | | | 153 | >6 bedrock | 13.1 | none | 4.0 bedrock | 14.0 | 2.0 | | | 154 | 0.0 bedrock | | none | 0.0 bedrock | | | | | 157 | 2.0 bedrock | | none | <0.5 bedrock | | | | | 158 | 1.0 bedrock | | swept | 0.0 bedrock | | | | | 168 | >6 bedrock | 1,890 | excavated | 0.0 bedrock | | | | | 176 | 0.0 bedrock | | none | 0.0 bedrock | | | | | 189 | 0.0 bedrock | | none | 0.0 bedrock | | | | | 200 | 0.0 bedrock | | none | 0.0 bedrock | - | | | | Composite | - | - | | ! | ! | - | 2.01E-06 | | Remedial Action
Goal | ŀ | 224 | | 1 | 224 | 6.12 | 5.00E-04 | | | | | | | | | | ## Section 3 CONCLUSIONS Approximately 176,000 loose cubic yards of burn ash and waste debris were removed from APN 011-030-016, APN 011-030-136, APN 011-030-138, APN 002-180-084, and APN 002-180-086. Following the removal activities, soil samples from approximately 270 locations were collected and submitted for lead analyses. The average residual lead concentrations of 55.0 mg/kg in Area 3W, 27.4 mg/kg in Area 3E, 33.9 mg/kg in Area 4, and 32.4 mg/kg in Area 6 are less than the remedial action goal of 224 mg/kg. The residual arsenic and dioxin results are also less than the remedial action goals of 6.12 mg/kg and 5.0E-04 mg/kg, respectively. Based on these results, the owners of APN 011-030-016, APN 011-030-136, APN 011-030-138, APN 002-180-084, and APN 002-180-086 are requesting a Certificate of Completion for APN 011-030-016, APN 011-030-136, APN 011-030-138, APN 002-180-084, and APN 002-180-086. ### Section 4 REFERENCES - EMKO. 2001a. Remedial Investigation Report, Soil, Waste, and Sediment, Humboldt Road Burn Dump, Chico, California. Prepared for City of Chico by EMKO Environmental, Inc. - EMKO. 2001b. Baseline Risk Assessment, Humboldt Road Burn Dump, Chico, California. Prepared for City of Chico by Risk-Based Decisions, Inc. and EMKO Environmental, Inc. - EMKO. 2002. Feasibility study report, Humboldt Road Burn Dump, Chico, California. Prepared for City of Chico by EMKO Environmental, Inc., Brown and Caldwell, and Engineering/Remediation Resources Group, Inc. - VESTRA, 2004a. Final Remedial Action Plan, Humboldt Road Private Properties Operational Unit. Prepared for Private Properties Humboldt Road Burn Dump. - VESTRA, 2004b. Remedial Design and Implementation Plan, Humboldt Road Private Properties Operational Unit. Prepared for Private Properties Humboldt Road Burn Dump. - VESTRA, 2004c. Confirmation Sampling Report, APN 011-030-139, Humboldt Road Burn Dump, Prepared for Private Properties Humboldt Road Burn Dump.